REPORT NO. EVT 30-87 MIL-STD-1660 TEST OF BIG LEAF MAPLE PALLET This document has been approved the public release and unles in distribution in unlimited, EVALUATION DIVISION SAVANNA, ILLINOIS 61074,8639 US ARMY ARMAMENT MUNITIONS CHEMICAL COMMAND JS ARMY DEFENSE AMMUNITION CENTER AND SCHOOL 25 044 #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PA | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|--|--|--| | 1. REPORT NUMBER 2. | GOYT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | EVT 30-87 | | | | | 4. TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | | MIL-STD-1660 Test of Big Leaf Maple P | allet | FINAL | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(#) | | 8. CONTRACT OR GRANT NUMBER(a) | | | Alfred C. McIntosh, Jr. | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. Army Defense Ammunition Center a | ind School | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | ATTN: SMCAC-DEV | | | | | Savanna, IL 61074-9639 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | November 1987 | | | | | 13. NUMBER OF PAGES | | | | | 28 | | | 14. MONITORING AGENCY NAME & ADDRESS(II different fr | om Controlling Office) | 15. SECURITY CLASS. (of this report) | | | U.S. Army Armament, Munitions and Che | emical Command | UNCLAS | | | ATTN: SMCAR-ESK | | | | | Rock Island, IL 61299-7300 | | 154, DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Black 20, if different from Report) 18. SUPPLEMENTARY NOTES UNLIMITED 19. KEY WORDS (Continue on reverse eide if necessary and identify by block number) MIL-STD-1660 Hardwood MIL-L-15011-J Standard Wood Pallet 20. (ABSTRACT (Continue on reverse side if necessary and identify by block number) The U.S. Army Defense Ammunition Center and School (USADACS) was tasked by the U.S. Army Armament, Munitions and Chemical Command (AMCCOM), SMCAR-ESK, to evaluate a MIL-P-15011-J type pallet fabricated from West Coast Big Leaf Maple wood. Maple, as determined by the wood industry, is usually classified as a soft wood, not meeting the requirements of MIL-P-15011-J requirements for fabrication of ammunition pallets. The majority of Big Leaf Maple characteristics and properties are similar to the hardwoods. In order to determine whether Big Leaf Maple would be suitable for an ammunition pallet, a pallet (cont) | j | SECURITY CEASSIFI | CATION OF THIS PAGE(W | ner Deta Entereo) | | | | |---|-----------------------|--|-------------------|----------------|------------------|---------| | - | fabricated Vancouver. | from that materia WA, and configure | al was obtained | from Precision | on Wood Products | , Inc., | | l | pallet was | subjected to MIL-
ate that Big Lea: | -STD-1660 testir | ng criteria. | The results of | these | | | considered | a material suital | ble for ammuniti | | Jer, 🗸 | | | l | | | | | 7 | | | | | | | | | | | | • | | | | | | | | | | | | | | | | • | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | • | | | | • | | | | | | - | | | | • | • | ; | | | | | 7 | | | | | | | | | • | | : | #### REPORT NO. EVT 30-87 #### MIL-STD-1660 TEST OF BIG LEAF MAPLE PALLET November 1987 | | Accessi | on For | | |---|---------|----------|----------| | Ī | NTIS | | X | | 1 | DTIC TA | | 님 ! | | ١ | Unanno | nced | | | l | Justif | ication | | | ١ | | | | | ١ | Ву | | | | - | Distri | bution/ | | | | 1 | ability | Codes | | | AVBI | ability | 3 / 25 | | | | Avail a | | | | Dist | Speci | al | | | | 1 | | | | 1 | 1 | | | | 10-1 | 1 1 | | | | M | 1 | | | | | | | EVALUATION DIVISION U.S. Army Defense Ammunition Center and School Savanna, IL 61074-9639 #### AVAILABILITY NOTICE A copy of this report is furnished each attendee on automatic distribution. Additional copies or authority for reprinting may be obtained by written request from Director, U.S. Army Defense Ammunition Center and School. ATTN: SMCAC-DEV, Savanna, IL 61074-9639. #### DISTRIBUTION INSTRUCTIONS Destroy this report when no longer needed. Do not return. * * * Citation of trade names in this report does not constitute an official endorsement. * * * The information contained herein will not be used for advertising purposes. #### ABSTRACT The U.S. Army Defense Ammunition Center and School (USADACS) was tasked by the U.S. Army Armament, Munitions and Chemical Command (AMCCOM). SMCAR-ESK, to evaluate a MIL-P-15011-J type pallet fabricated from West Coast Big Leaf Maple wood. Maple, as determined by the wood industry, is usually classified as a soft wood, not meeting the requirements of MIL-P-15011-J requirements for fabrication of ammunition pallets. The majority of Big Leaf Maple characteristics and properties are similar to the hardwoods. In order to determine whether Big Leaf Maple would be suitable for an ammunition pallet, a pallet fabricated from that material was obtained from Precision Wood Products, Inc., Vancouver, WA, and configured to a 4,200-1b ammunition test load. The sample pallet was subjected to MIL-STD-1660 testing criteria. The results of these tests indicate that Big Leaf Maple, as tested to the quality provided, can be considered a material suitable for ammunition pallets. ## U.S. Army Defense Ammunition Center and School Savanna, IL 61073-9429 #### REPORT NO. EVT-30-87 ## MIL-STD-1660 TEST OF BIG LEAF MAPLE PALLET ### TABLE OF CONTENTS | | | | | | PAGE | |------|-----|---|------------------|-----------------|--------| | PART | : - | | GENERAL | | | | | | | A. INTRODUCTION | • | I - 1 | | | | | B. AUTHORITY | | 1-1 | | | | | C. OBJECTIVE | | 1 - 1 | | PART | II | - | LIST OF ATTENDEE | 2 | II-l | | PART | III | - | TEST PROCEDURES. | | ::::-: | | PART | IA | - | TEST EQUIPMENT | | [V-] | | PART | 7 | - | TEST RESULTS | | 7-1 | | PART | VI | - | CONCLUSIONS AND | RECOMMENDATIONS | A:-; | | PART | VII | - | PHOTOGRAPHS | | VII-1 | | PART | VIT | | UNITIZATION PROC | FDURES | יידדע. | #### PART I - A. <u>INTRODUCTION</u>. The U.S. Army Defense Ammunition Center and School (USADACS) has been tasked by the U.S. Army Armament, Munitions and Chemical Command (AMCCOM), ATTN: SMCAR-ESK, to evaluate a softwood pallet fabricated from West Coast grown Big Leaf Maple. This particular lumber exhibits properties of hardwood that are required by MIL-P-15011-J specifications for Type A 4,000-1b ammunition pallets. The pallet used in this evaluation was supplied by Precision Wood Products, Inc., Vancouver, WA. - B. <u>AUTHORITY</u>. This study was conducted in accordance with mission responsibilities delegated by AMCCOM. - C. <u>OBJECTIVE</u>. The objective of this test is to evaluate the Big Leaf Maple softwood pallet for conformance to MIL-STD-1660 testing requirements as fabricated in a MIL-P-15011-J pallet configuration. #### PART II #### ATTENDEES NAME Mr. Alfred C. McIntosh, Jr. Test Engineer ADDRESS Director U.S. Army Defense Ammunition Center and School ATTN: SMCAC-DEV Savanna, IL 61074-9539 AV 585-8989 #### PART III. #### TEST_PROCEDURES The test procedures outlined in this section are extracted from MIL-STD 1660. Design Criteria for Ammunition Unit Loads dated 8 April 1977. This standard identifies nine steps that a unitized load must undergo if it is considered to be acceptable. These tests are synopsized below: - 1. STACKING_TESTS. The unit load shall be loaded to simulate a stack of identical unit loads stacked 16-feet high, for a period of one hour. This stacking load is simulated by subjecting the unit load to a compression of weight equal to an equivalent 16-foot stacking height. The compression load is calculated in the following manner. The unit load weight is divided by the unit load height in inches and multiplied by 192. The resulting number is the equivalent compressive force of a 16-foot high load. - 2. REPETITIVE_SHOCK TEST. The repetitive shock test shall be conducted in accordance with Method 5019, Federal Standard 101. The test procedure is as follows. The test specimen shall be placed on, but not fastened to, the platform. With the specimen in one position, vibrate the platform at 1/2-inch amplitude (1-inch double amplitude) starting at a frequency of about 3-cycles per second. Steadily increase the frequency until the package leaves the platform. The resonant frequency is achieved when a 1/16-inch thick feeler may be momentarily slid freely between every point on the specimen in contact with the platform at some instance during the cycle or a platform acceleration achieves one plus or minus zero point one G. Midway into the testing period the specimen shall be rotated 90-degrees and the test continued for the duration. If failure occurs, the total time of vibration shall be two hours if the specimen is tested in one position; and if tested in more than one position, the total time shall be three hours. 3. EDGEWISE DROP TEST. This test shall be conducted by using the procedures of Method 5008, Federal Standard 101. The procedure for the Edgewise Drop (Rotational) Test is as follows: The specimen shall be placed on its bottom with one end of the base of the container supported on a sill nominally 6-inches high. The height of the sill shall be increased if necessary to ensure that there will be no support for the base between the ends of the container when dropping takes place, but should not be high enough to cause the container to slide on the supports when the dropped end is raised for the drops. The unsupported end of the container shall then be raised and allowed to fall freely to the concrete, pavement, or similar underlying surface from a prescribed height. Unless otherwise specified, the height of drop for level A protection shall conform to the following tabulation. | GROSS WEIGHT NOT EXCEEDING | DIMENSIONS ON ANY EDGE
NOT EXCEEDING | HEIGHT OF DROP LEVEL
A PROTECTION | |----------------------------|---|--------------------------------------| | Pounds | Inches | Inches | | 600 | 72 | 36 | | 3,000 | no limit | 24 | | no limit | no limit | 12 | 4. <u>IMPACT TEST</u>. This test shall be conducted by using the procedure of Method 5023, Incline-Impact Test of Federal Standard 101. The procedure for the Incline-Impact Test is as follows: The specimen shall be placed on the carriage with the surface or edge which is to be impacted projecting at least 2 inches beyond the front end of the carriage. The carriage shall be brought to a predetermined position on the incline and released. If it is desired to concentrate the impact on any particular position on the container, a 4x4-inch timber may be attached to the bumper in the desired position before the test. No part of the timber shall be struck by the carriage. The position of the container on the carriage and the sequence in which surfaces and edges are subjected to impacts may be at the option of the testing activity and will depend upon the objective of the tests. When the test is to determine satisfactory requirements for a container or pack and unless otherwise specified the specimen shall be subjected to one impact on each surface that has each dimension less than 9.5-feet. Unless otherwise specified, the velocity at time of impact shall be 7-feet per second. #### PART IV #### TEST EQUIPMENT #### 1. TEST SPECIMEN. - a. Drawing Number: 19-48-4116/15C 20PA1002 - b. Width: 49-3/4 in - c. Length: 40-1/2 in - d. Height: 34-1/4 in - e. Weight: 4,200 lbs #### 2. COMPRESSION TESTER. - a. Manufacturer: - b. Platform: 60 inches by 60 inches - c. Compression Limit: 50,000 pounds - d. Tension Limit: 50,000 pounds #### 3. TRANSPORTATION SIMULATOR. - a. Manufacturer: Gaines Laboratory - b. Capacity: 6,000-pound pallet - c. 1/2-inch Amplitude - d. Speed: 50 to 3000 cpm - e. Platform: 5 foot by 8 foot #### 4. INCLINED_RAMP. - a. Manufacturer: Conbur Incline - b. Impact Tester - c. 10 Percent Incline - d. 12-foot Incline #### PART V #### TEST RESULTS #### 1. STACKING TEST. Pallet weight: 4,200 lbs Pallet Height: 34-1/2 in Test Load Weight: 16,627 lbs The subject pallet was loaded to 17,000 lbs compression for a period of one hour. At the end of that period of time, the compression load decreased to 16,000 lbs. When the test specimen was removed from the compression tester, no measurable deformation in the unit load was realized. - 2. REPETITIVE SHOCK TEST. The subject pallet successfully passed the longitudinal transportation test in a 90-minute period. Rotating the pallet 90 degrees and subjecting it to a second 90-minute period in the transportation simulator caused no damage to the pallet or strapping. Operational speed of the transportation simulator for these two tests was 160 rpm. Approximate driving force into the load from the transportation simulator table is .4 G acceleration. - 3. EDGEWISE DROP TEST. Each side of the pallet base is placed on a beam in turn displacing it six inches above the floor. The opposite side is raised to a height of 24 inches above the floor and then dropped. Impacts one and three had the skids oriented longitudinal to the direction of the drop. Drops two and four, the skids were oriented parallel to the drop. The results of drops one and three did not cause any damage to the pallet. Drops two and four caused the outside skids to crack, but not separate from the pallet base. No damage was caused to the test load. - 4. INCLINED IMPACT. The inclined impact test consists of placing the Big Leaf Maple pallet with its 4,000-lb unit load on an inclined sled with 2 inches of the pallet projecting over the edge of the sled. The sled is then raised approximately 8 ft up the ramp and released allowing it to accelerate and impact into a solid wall. This test is repeated once on each side of the pallet. After completing this test, the pallet was observed to find that no additional breaks or damage was caused to the unitization. #### PART VI #### CONCLUSIONS AND RECOMMENDATIONS. - 1. <u>CONCLUSIONS</u>. The Big Leaf Maple pallet supplied by Precision Wood Products, Inc., Vancouver, WA, was subjected to MIL-STD-1660 testing procedures for ammunition pallets that are fabricated to MIL-P-15011-J specifications. This pallet performed quite well in terms of maintaining a unit load of 4,200 lbs. No physical damage occurred to the load unitized on the pallet. The pallet, however, sustained minimal damage in that the outer skids when dropped on an edgewise drop test, cracked. The cracked skids did not separate from the pallet. - 2. <u>RECOMMENDATIONS</u>. In order to further verify the Big Leaf Maple pallet as being an acceptable hard softwood for fabrication of ammunition pallets to the criteria of MIL-P-15011-J, it is recommended that a MIL-STD-1660 test sequence identical to the one performed here be placed on a standard hardwood pallet with the same configuration as this test specimen. The second test will further verify the usefulness of Big Leaf Maple as an alternate material for Oak in fabrication of ammunition pallets. #### PART VII #### **PHOTOGRAPHS** Thoto No. 1. This photo shows the Big Leaf Maple pallet in the compression tester. Figure $N_{\rm col}(2)$. This shows the Big Leaf Maple pallet with 4,200-1b load in the transportation simulator. The orientation is considered lateral. The part of the photo chows the Big Leaf Maple parlet ready for dropping to the reservoir electron test. This is a longitudinal crientation. Photo No. 4. This photo shows the Big Leaf Maple pallet for the first edgewise rotational drop in the lateral position. Damage sustained during this drop was a cracking of the uppermost skid. This cracking did not cause complete separation from the pallet. Photo No. 5. This photo shows the Big Leaf Maple pallet ready for edgewise rotational drop on the third side. Orientation of the pallet skids is considered longitudinal. No damage occurred on this drop. Photo No. 6. This photo shows the Big Leaf Maple pallet positioned for the fourth edgewise rotational drop. Skids are oriented laterally. Damage sustained was cracking of the upper skid on impact. The skid did not separate from the unitization. Photo No. 7. This photo shows the Big Leaf Maple pallet after impacting on one side in the longitudinal skid orientation. No damage was sustained by the pallet on the unit page. DEFENSE the pallet or the unit packs. Photo No. 8. This photo shows the Big Leaf Maple pallet after it was impacted on the second surface. No damage was subtained. Photo No. 9. This photo shows the Big Leaf Maple pallet after imparting in the third side. No damage was sustained. Photo No. 10. This photo shows the Big Leaf Maple pallet after impacting on the fourth and final side. No damage to the pallet or the unitization occurred. The man racking was a result of the second impact. #### PART VIII ### UNITIZATION PROCEDURE # APPENDIX 15C # UNITIZATION PROCEDURES FOR BOXED AMMUNITION AND COMPONENTS ON 4-WAY ENTRY PALLETS CARTRIDGE, 20MM, PACKED VARIOUS QUANTITIES PER M548 METAL BOX, UNITIZED 24 BOXES PER 40" X 48" PALLET; APPROX BOX SIZE $18\frac{19}{32}$ " L X $8\frac{19}{64}$ " W X $14\frac{19}{32}$ " H | | PALLET UNIT DATA | | | | | | |----------------------------|------------------|--------------|-------------|--------------------|---------------|----------------| | items in | CLUDED | НА | ZARD CLA | SSIFICAT | ION ® | WEIGHT | | NSN | DODIC | DOT
CLASS | CG
CLASS | QD
CLASS | COMP
GROUP | (LBS) | | 1305- | 1/51 | | | | | | | 00-785-2829 | | C | I | 1.4 | C | 3, 981 | | 00-522-3700
00-935-6171 | A651
A659 | C | _ | 1.4 | C
E | 3, 981 | | 00-143-6919 | A039 | Â | <u>w</u> | (04)1.2
(04)1.2 | E | 3, 981 | | 00-143-6918 | A770 | Â | IV
IV | (04)1.2 | Ē | 3,189
3,189 | | 00-926-9278 | | Â | IX | (04)1.2 | Ē | 3, 189 | | 00-143-7050 | | Â | · 👿 | (04)1.2 | Ğ | 3, 189 | | 00-143-7049 | | Â | Ī | (04)1.2 | G | 3, 189 | | 00-180-9270 | | Â | Ī | (04)1.2 | Ĕ | 3, 189 | | 00-180-9271 | A834 | Ä | 区 | (04)1.2 | E | 3, 189 | | 00-143-7176 | | Ä | <u> </u> | (04)1,2 | E | 3, 189 | | 00-143-7177 | A836 | A | <u> </u> | (04)1.2 | Ē | 3.189 | | 00-143-7167 | A846 | A | ĪŸ | (04)1.2 | G | 3, 189 | | 00-112-0491 | A865 | A | IV | (04)1.2 | E | 3, 189 | | 00-112-0494 | A865 | A | IV | (04)1.2 | E | 3,189 | | 00-112-0492 | A866 | A | IV. | (04)1,2 | E | 3, 189 | | 00-112-0493 | A866 | A | IV | (04)1.2 | Ε | 3, 189 | | 00-935-9104 | A890 | A | IV. | (04)1.2 | E | 3, 981 | | 00-935-2019 | | С | I | 1.4 | С | 3, 981 | | 00-799-8669 | A924 | _ | — | | | 3, 981 | | 01-116-3923 | A924 | _ | J — | J | | 3 501 | | 01-116-3931 | | A | N IV | (04)1, 2 | E | 3, 981 | | 01-116-3930 | A892 | C | I | 1.4 | С | 3, 981 | | 00-752-8114 | | C | I | 1.4 | С | 3, 525 | | 01-116-4560 | A891 | C | I | 1.4 | С | 3, 525 | | 01-118-4928 | A890 | A | IV. | (04)1. 2 | E | 3, 981 | | 01-118-9930 | A651 | Ç | <u>I</u> | 1.4 | С | 3, 981 | | 01-118-9929 | A659 | A | IV. | (04)1. 2 | E | 3, 981 | THIS APPENDIX SUPERSEDES THE TWO-LAYER UNITIZATION PROCEDURES OF INTERIM DRAWING 19-48-4141-20PA1003, DATED FEBRUARY 1977. DO NOT SCALE • HAZARD CLASSIFICATION DATA CONTAINED IN THE CHART AT LEFT IS FOR GUIDANCE AND INFORMATIONAL PURPOSES ONLY. VERIFICATION OF THE SPECIFIED DATA SHOULD BE MADE BY CONSULTING THE MOST RECENT JOINT HAZARD CLASSIFICATION SYSTEM LISTING OR OTHER APPROVED LISTING(S). #### REVISIONS REVISION NO. 1, DATED NOVEMBER 1981, CONSISTS OF: - ADDING NATIONAL STOCK NUMBER TO THE "PALLET UNIT DATA" CHART. - 2. REDESIGNING "FILLER ASSEMBLY". REVISION NO. 2, DATED NOVEMBER 1982, CONSISTS OF: ADDING NOTE "J" TO GENERAL NOTES SECTION ON PAGE 2 REVISION NO. 3, DATED DECEMBER 1983, CONSISTS OF: 1. CHANGING BOX DIMENSIONS. NOTICE: THIS APPENDIX CANNOT STAND ALONE BUT MUST BE USED IN CONJUNCTION WITH THE BASIC UNITIZATION PROCEDURES DRAWING 19-48-4116-20PA1002. | | | REV | SIONS | | i | WR | F/W! | | |----------|--------|------|-----------|-----------|---------|---------|------------|--| | | NOV BI | 113 | DHEAR-LEP | 0 ATT | es#/ | W | anst | | | Ľ | NOV WI | JUFE | John. | 2 Byrd | | | ニスク
 | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | , | NOV 82 | 18 | 37.6 | Tion and | 1.29 | tkink | n To | 743 | | <u> </u> | | 1 | Wille | - 7 Sui | | | | | | 3 | DEC 83 | 1/2 | SHOOT-LEP | Manag-Tup | | - | | - | | | | W., | 200-2 | مو هدود | ' U. S. | | | DRAWING | | 1 | 1 | | | | | JUN | E 1981 | | | | | | | | CLASS. | PRESIDE | ********** | MLI | | | | | | | 1.0 | 40 | 4116/ | 20PA | | <u></u> | | | | | 19 | 48 | 15C | 1002 | #### GENERAL NOTES - THE APPENDIX CANNOT STAND ALONE BUT MUST BE USED IN CONJUNCTION WITH THE BASIC UNITIZATION PROCEDURES DRAWING 19-48-4716-207AIDDR. TO PRODUCE AN APPROVED UNIT LOAD, ALL RETIRENT PROCEDURES, SPECIFICATIONS AND CRITERIA SET FORTH WITHIN THE BASIC DRAWING WILL APPLY TO THE PROCEDURES DELINEATED IN THE APPENDIX, ANY EXCEPTIONS TO THE BASIC PROCEDURES ARE SPECIFIED IN THE APPENDIX. - DIMENSIONS, CUBE AND WEIGHT OF A PALLET UNIT WILL VARY SLIGHTLY DEPENDING UPON THE ACTUAL DIMENSIONS OF THE BOXES AND THE WEIGHT OF THE SPECIFIC ITEM BEING UNITIZED. - INSTALL EACH HORIZONTAL STRAP TO ENCIRCLE EACH LAYER OF BOXES ON THE MALLET AND TO BE ALIGNED WITH THE HORIZONTAL PECES OF THE "SUPPORT GATE" AS SHOWN. HORIZONTAL STRAPS MUST BE TENSIONED AND SEALED PRIOR TO APPLICATION OF TEDOWN STRAPS. - D. INSTALL EACH TIEDOWN STRAP TO PASS UNDER THE TOP DECK BOARDS OF THE MALLET AND TO BE ALIGNED WITH THE VERTICAL PIECES OF THE "SUPPORT GATE" AS SHOWN. TIEDOWN STRAPS WILL NOT BE APPLIED UNTIL THE HORIZONTAL STRAPS HAVE BEEN TENSIONED AND SEALED. - . THE FOLLOWING DARCOM DRAWINGS ARE APPLICABLE FOR OUTLOADING AND STORAGE OF THE ITEMS COVERED BY THIS APPENDIX. CARLOA DING ------ DBAWING 19-48-4115-574 1002 TRUCKLOA DING ----- DBAWING 19-48-4117-1174 1003 STORAGE ------ DBAWING 19-48-4118-1-2-3-4-14-2274 1002 - F. FOR METHOD OF SECURING A STRAP QUITTER TO THE PALLET UNIT, SEE DARCOM DRAWING 19-48-4127-20P1000. - G. IF ITEMS COVERED HEREIN ARE UNITIZED PRIOR TO ISSUANCE OF THIS APPENDIX, THE BOXES NEED NOT BE REUNITIZED SOLELY TO CONFORM TO THIS APPENDIX. - H. THE UNITIZATION PROCEDURES DEPICTED HEREIN MAY ALSO BE USED FOR UNITIZING 20MM CARTRIDGES WHEN IDENTIFIED BY DIFFRIENT NATIONAL STOCK NUMBERS (NSN.) THAN WHAT IS SHOWN ON THE TITLE TAGE, PROVIDED THE BOX PACK DOES NOT VARY FROM WHAT IS DELINEATED HEREIN. THE EXPLOSIVE CLASSIFICIATION OF OTHER ITEMS MAY BE DIFFRENT THAN WHAT IS SHOWN. - J. REGARDLESS OF THE QUANTITY OF BOXES TO BE PALLETIZED, THE TOTAL WEIGHT OF ANY PALLET UNIT WILL NOT EXCEED 4,000 POUNDS. WHEN THE TOTAL WEIGHT OF A FULLY LOADED PALLET UNIT EXCEEDS 4,000 POUNDS, ONE OR MCRE LOADED BOXES MUST BE REMOVED, AND EITHER FILLER ASSEMBLIES, AS DEPICTED BELOW, OR EMPTY BOXES MUST BE SUBSTITUTED THERSFORE, FOR ADDITIONAL GUIDANCE, SEE THE "PROVISIONS FOR LESS-THAN-FULL-LAY BE LOADS" ON PAGE 5 OF THE BASIC UNITIZATION PROCEDURES DRAWING 19-48-4116-20PA1002. | | BILL OF MATERIAL | | |--------------------|------------------|---------------| | LUMBER | LINEAR FEET | BOARD FEET | | 1" X 4"
2" X 6" | 16.00
19.00 | 5.33
19.00 | | NAILS | NO. REQD | POUNDS | | 64 (2") | 48 | 0.28 | 24 BOXES OF 20MM CARTRIDGE (200 PER BOX) @ 160 LBS - TOTAL WEIGHT ---- DUNNAGE - 3,840 LBS (APPROX) 3.981 LBS (APPROX) CU FT (APPROX) 61 LBS (FOR MINUS ONE BOX)